Exploring Traditional and Emerging Parallel Programming Models using a Proxy Application lan Karlin, Abhinav Bhatele, Jeff Keasler, Bradford L. Chamberlain, Jonathan Cohen, Zachary DeVito, Riyaz Haque, Dan Laney, Edward Luke, Felix Wang, David Richards, Martin Schulz, Charles H. Still IPDPS '13 / May 23, 2013 This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under contract DE-AC52-07NA27344. Lawrence Livermore National Security, LLC #### **Motivating Problem** - Currently we cannot afford to tune large complex applications for each hardware - Performance - Productivity - Codebase size # How to Retarget Large Applications in a Manageable Way? ### **Can New Programming Models Help?** #### The Questions We Want To Answer - How can new languages help application portability and maintainability? - Can applications written in them perform well? - What is the performance penalty for using them? - What is needed to get them production ready? Investigating the use of proxy applications #### **LULESH** - Shock-hydro mini-app - Lagrange hydrodynamics - Solves Sedov Problem - Unstructured hex mesh - Single material - Ideal gas EOS #### **Initial Implementations** - Serial - OpenMP - MPI - Hybrid MPI/OpenMP - CUDA (Fermi) ## Four Changes Lead to Good On-node Performance Gains - Loop fusion - Data structure transformations - Memory allocation - Vectorization ## The Best Data Layout Depends on the Architecture #### Why This is not Maintainable? - Porting to various architectures requires refactoring significant amounts of code - Tuning requires even more extensive changes - Expert knowledge needed for each architecture - Maintaining multiple versions of code can lead to bug control and versioning issues ### **LULESH Programming Model Ports** - Chapel - Partitioned global address space (PGAS) - Imperative block structured like C/C++/Fortran - Charm++ - Builds on C++ - Message-driven execution - Loci - Functional/relational - Dataflow-driven - Liszt - Domain-specific language for PDEs - Targets CPUs and GPUs #### New Programming Models Result in Smaller Code Bases #### **Conventional Models** | Model | Lines of Code | |--------------|---------------| | Serial | 2183 | | OpenMP | 2403 | | MPI | 4291 | | MPI + OpenMP | 4476 | | CUDA | 2990 | #### Other Models | Model | Lines of
Code | | |---------|------------------|--| | Chapel | 1108 | | | Charm++ | 3922 | | | Liszt | 1026 | | | Loci | 742 | | ## Untuned versions of Loci and Charm++ Produce Good Performance #### Other Models Produce Good Scalability Performance will improve as models mature #### **Transformations Applicable to LULESH** | Model | Loop Fusion | Data Structure Trans. | Global Allocation | SIMD | |---------|--------------------|-----------------------|--------------------------|------| | Chapel | | Ø | | | | CHARM++ | | | | | | Liszt | abla | abla | ∠ | * | | Loci | | abla | abla | * | #### **Other Transformations** | Model | Blocking | Overlap | |---------|----------|---------| | Chapel | | | | CHARM++ | Ø | abla | | Liszt | * | | | Loci | Ø | abla | Other features, such as, load balancing and fault tolerance available in some languages, but outside this paper's scope. #### New Prog. Models Make Data Structure Transformations Less Invasive Real x[n]; Real y[n]; Real z[n]; Struct xyz {Real x,y,z;} coords xyz[n]; # Additional Information Can Help the Compiler Generate SIMD Liszt knows a mesh is being used Loci knows more dependence information # Over Decomposition Enables Blocking and Overlap in Charm++ 4 MPI processes on 4 processors 16 Charm++ objects on 4 processors #### There is hope ... - Performance is possible with newer approaches - New models add features that enable portable performance - Smaller codebases that are easier to read and possibly maintain - However, we need more features for general use ### Co-Design to Improve Chapel - Original port by Cray assumed that the mesh is structured - Block -> Unstructured change 6 hours - 25 extra lines of code! - Now supports fully unstructured meshes - LULESH is now part of Chapel test suite. ### **Co-Design to Improve Liszt** - First compute-intensive code ported - Identified areas to improve the language - New abstractions - Fine-grained control over data and workload distribution - Work led to the motivation for Tera #### **Co-Design to Improve Loci** - Implemented additional support for hexahedral zones - Improvements to message scheduler - Found two bugs in the underlying communication #### **Takeaway Lessons** - New models have many attractive features for portable performance. - Some have performance comparable or better to a C/C++ implementation. - Application scientist and model developer codesign leads to mutually beneficial improvements. ### **Continuing Work** - Exploration of other models: - OpenACC - OpenCL - UPC - LULESH 2.0 - Multi-region physics - Adds load imbalance - Charm++ port planned - Tera port planned #### **Takeaway Lessons** - New models have many attractive features for portable performance. - Some have performance comparable to or better than a C/C++ implementation. - Co-design by application scientists and language/prog. model developers leads to mutually beneficial improvements. https://codesign.llnl.gov/lulesh.php